

Poznań, 21 września 2015 r.

Dr hab. inż. Miłosław Kozak
Politechnika Poznańska
Instytut Silników Spalinowych i Transportu
ul. Piotrowo 3,
60-965 Poznań

O C E N A

rozprawy doktorskiej mgr. inż. Michała Dobrzyńskiego

pt.: „Wpływ zastosowania gazu ziemnego na parametry ekologiczne
wybranych środków transportu”

podstawa opracowania: pismo Dziekana Wydziału Maszyn Roboczych i Transportu Politechniki Poznańskiej nr DR-63/498/02/2015 z dnia 23.07.2015 r.

1. WPROWADZENIE

Wyczerpywanie się zasobów naturalnych oraz degradacja środowiska spowodowana nieracjonalnym gospodarowaniem tymi zasobami zmusza do poszukiwania nowych źródeł energii. Mimo, że problem ten znany jest od dawna, głównym źródłem paliw płynnych pozostaje wciąż ropa naftowa, choć jej rozpoznane zasoby są mniejsze niż zasoby węgla czy gazu ziemnego, a jej światowe zużycie wykazuje od połowy lat osiemdziesiątych XX wieku stałą tendencję wzrostową. Tendencja ta jest wynikiem wzrastającego zapotrzebowania na paliwa ze strony transportu, związanego ze wzrostem ilości środków transportu i mobilności społeczeństw. Transport konsumuje największą część wydobywanej ropy naftowej, głównie w postaci paliw do silników spalinowych. Corocznie zużywane jest około 30 miliardów baryłek ropy naftowej. Przy założeniu utrzymania zużycia ropy na obecnym poziomie, przewiduje się, że wystarczy jej na około 35 lat. Przytoczone wyżej fakty wskazują, że w dziedzinie środków transportu napędzanych silnikami spalinowymi istnieje pilna potrzeba wprowadzania nowych paliw. Główna część działań w tym zakresie zmierza obecnie w kierunku rozwoju paliw odnawialnych (głównie biopaliw). Wydaje się jednak, że wciąż niedocenianym i w związku z tym stosowanym na względnie niedużą skalę jako paliwo silnikowe jest gaz ziemny.

Podstawową zaletą gazu ziemnego jest jego duża liczba oktanowa, pozwalająca na stosowanie go jako paliwa nawet w najbardziej wysiłonych silnikach o zapłonie iskrowym. Bardzo istotnym czynnikiem jest dobra dostępność tego paliwa. Bardzo ważny jest także potencjał gazu ziemnego w zmniejszeniu emisji CO₂. Warto wskazać, że gaz ziemny, w zasadzie jako jedyne paliwo mineralne, oferuje mniejszą emisję CO₂ niż przy zastosowaniu konwencjonalnych paliw płynnych. W aspekcie tym można zauważyć, że w ciągu ostatnich kilkunastu lat wielokrotnie zmniejszyła się emisja składników toksycznych w spalinach i emisja pojazdów spełniających współczesne limity (Euro V i VI, EEV, PZEV, ZEV itd.) jest praktycznie na poziomie tła pomiarowego. Wyzwaniem jest natomiast obniżenie emisji CO₂, co na poziomie samego silnika jest jednak trudne i bardzo istotną rolę muszą tu odegrać nowe paliwa.

Idea zasilania silnika paliwem gazowym jest tak stara jak historia samego tłokowego silnika spalinowego. Uważany powszechnie za pierwszy na świecie silnik spalinowy – silnik skonstruowany w 1860 roku przez Etienne Lenoira był zasilany gazem świetlnym, podobnie jak pierwszy silnik czterosuwowy, zbudowany przez Nicolausa Otto w roku 1876. Skonstruowanie w następnych latach przez Carla Benza silnika benzynowego spowodowało praktyczne zaniechanie stosowania paliw gazowych na prawie sto lat. Zainteresowanie paliwami gazowymi do silników spalinowych powróciło w latach 70-tych w dobie kryzysu energetycznego. Do zasilania pojazdów najczęściej stosuje się gaz płynny (LPG), mimo, że to gaz ziemny (metan) ma korzystniejsze parametry jako paliwo silnikowe. Związane jest to z łatwiejszym przechowywaniem i dystrybucją LPG, który ulega skropleniu pod małym ciśnieniem. Należy jednak stwierdzić, że rozwój systemów zasilania silników gazem ziemnym, w tym systemów jego przechowywania, spowodował, iż współcześnie stosowanie gazu ziemnego jako paliwa do silników trakcyjnych staje się coraz powszechniejsze. W skali całego świata paliwem tym zasilanych jest około 9 milionów pojazdów i spodziewany jest dalszy dynamiczny wzrost floty zasilanych w ten sposób środków transportu. Można dodać, że zastosowanie gazu ziemnego jako paliwa nie ogranicza się do transport drogowego. Paliwo to znalazło zastosowanie także na przykład do napędu statków i to nie tylko gazowców. Statki zasilane gazem ziemnym budowane są w Polsce – w stoczni Remontowa Shipbuilding SA.

Paliwa gazowe w powszechnej opinii uważane są za paliwa przyjazne środowisku. Badania wykonane w tym zakresie w odniesieniu do LPG, m.in. w ramach specjalnego europejskiego programu emisyjnego EETP (*European Emission Test Programme*), wykazały jednak, że różnice w emisji szkodliwych składników spalin dla silników ZI zasilanych benzyną i LPG są niewielkie. Znacznie mniej danych w tym zakresie dostępnych jest dla pojazdów zasilanych gazem ziemnym. W Polsce w zasadzie jedynym sektorem gdzie dość powszechnie stosowane są silniki zasilane gazem ziemnym jest autobusowa komunikacja miejska (na około 3 tysiące zarejestrowanych w Polsce pojazdów zasilanych gazem ziemnym, ponad 400 to autobusy miejskie). Można zauważyć, że sektor ten rozwija się w ostatnich latach bardzo dynamicznie, skutkiem tego zdecydowana większość autobusów gazowych to jednostki bardzo nowoczesne i o wysokich klasach emisyjnych. Z uwagi na krótki okres obecności na rynku, trudny dostęp do obiektów badawczych, jak i trudności z pomiarem emisji z autobusów, niewiele danych dostępnych jest na temat poziomów emisji szkodliwych składników spalin przez współczesne autobusy zasilane gazem ziemnym. Można zatem powiedzieć, że Doktorant wszedł w mało znany, jeśli nie nawet w pewnym stopniu nowy obszar badawczy, za co niewątpliwie należy mu się uznanie. Zważywszy ponadto na przedstawione wcześniej tło zastosowania gazu ziemnego jako paliwa silnikowego, należy stwierdzić, że tematyka pracy została trafnie wybrana, jest bowiem aktualna oraz posiada dużą wartość użyteczną i poznawczą.

2. OGÓLNA CHARAKTERYSTYKA ROZPRAWY

Opiniowana rozprawa została zawarta na 110 stronach wydruku komputerowego (kolorowego) i podzielona na siedem rozdziałów. Bibliografia pracy obejmuje 71 pozycji. Praca napisana jest czcionką New Times Roman nr 12, z zastosowaniem 1,5 odstępu między wierszami. Na początku pracy zamieszczono jej streszczenie w języku polskim. Dalej znajduje się spis skrótów i oznaczeń użytych w pracy.

W rozdziale pierwszym Autor dokonuje wprowadzenia w tematykę rozprawy. Sygnalizuje problem ograniczonych zasobów ropy naftowej i konieczności poszukiwania paliw zastępczych do silników spalinowych. Wskazuje również na znaczenie zagadnień ochrony środowiska naturalnego w rozwoju współczesnych środków transportu. W dalszej części rozdziału 1, Autor przedstawia cel i zakres pracy oraz pytania badawcze.

Rozdział drugi zawiera przegląd paliw alternatywnych stosowanych do zasilania silników pojazdów. W rozdziale tym opisano takie paliwa jak: estry kwasów tłuszczowych (FAME), alkohol etylowy, gaz ziemny i biogaz.

W rozdziale trzecim Autor, posługując się konkretnymi pojazdami wybranych producentów, omawia układy napędowe współczesnych pojazdów zasilanych gazem ziemnym. W zestawieniu tym opisano pojazdy o różnym przeznaczeniu, począwszy od samochodów osobowych, przez samochody dostawcze, ciężarowe, aż po autobusy.

Rozdział czwarty Autor poświęca na przedstawienie metod badania emisji szkodliwych składników spalin przez autobusy miejskie. Opisuje procedury badań na hamowni silnikowej, a także w szczególności sposób metody stosowane podczas badań w cyklach jezdnych.

W rozdziale piątym Autor przedstawia metodykę badań własnych. Charakteryzuje zakres badań, obiekty badań oraz wykorzystaną aparaturę badawczą.

W najobszerniejszym w całej pracy – rozdziale szóstym – Autor przedstawia wyniki wykonanych przez siebie badań oraz dokonuje ich analizy. Rozdział ten obejmuje trzy główne elementy porównawczej analizy autobusów zasilany gazem ziemnym i olejem napędowym: emisję szkodliwych składników w warunkach cykli jezdnych SORT 1, 2 i 3, emisję szkodliwych składników w warunkach rzeczywistych tras autobusu miejskiego MPK Poznań oraz porównanie kosztów zużywanego w wyżej wymienionych warunkach paliwa przez oba typy autobusów.

Pracę kończy rozdział siódmy, w którym Autor zebrał swoje spostrzeżenia z wykonanych w ramach pracy badań i analiz, a także przedstawił propozycje dalszych prac badawczych.

3. OCENA ROZPRAWY

Moja opinia po przeczytaniu ocenianej pracy jest pozytywna. Na szczególne uznanie zasługuje moim zdaniem zaplanowanie i pomyślnie zrealizowanie przez Doktoranta obszernej części badawczej pracy, w której wykorzystano nowoczesną aparaturę typu PEMS (*Portable Emissions Measurement Systems*) oraz nowoczesne obiekty badań (autobusy miejskie Euro V/EEV). Doktorant w swej pracy zrealizował postawiony cel, wykazując różnice w emisji gazowych szkodliwych składników spalin przez autobusy miejskie z silnikami ZS zasilane olejem napędowym i z silnikami ZI zasilanymi gazem ziemnym. Mniejsze poziomy emisji CO, THC i CO₂, zarówno w cyklach SORT, jak i podczas pomiarów emisji na rzeczywistych trasach autobusowych MPK Poznań odnotowano dla autobusu konwencjonalnego. Z kolei mniejszą emisję NO_x, we wszystkich warunkach badań, zarejestrowano dla autobusu zasilanego CNG. Należy podkreślić, że tematyka rozprawy jest szczególnie ważna w kontekście europejskim, gdzie istnieje potrzeba wdrożenia do masowego stosowania alternatywnego paliwa do pojazdów HDV. Unia Europejska jest obecnie importerem netto oleju napędowego. Deficyt oleju napędowego związany jest z ciągle rosnącą popularnością samochodów napędzanych silnikami o zapłonie samoczynnym.

Dysertacja przygotowana jest na wysokim poziomie edycyjnym z zastosowaniem nowoczesnych narzędzi. Uwagę zwraca wysoka estetyka pracy oraz czytelność i komunikatywność zamieszczonych w pracy wykresów. Układ pracy jest logiczny i przejrzysty, a praca zredagowana poprawnie. Autor nie ustrzegł się jednak całkowicie błędów literowych i stylistycznych oraz wypowiedzi nieściślych, żargonowych, czy po prostu niezręcznych. Moją uwagę zwróciła pewna swoboda nomenklaturowa Autora, objawiająca się posługiwaniem się wieloma, niekoniecznie adekwatnymi, nazwami dla tego samego pojęcia. Na przykład w rozdziale 6 przy opisie wyników Autor używa zamiennie pojęć: natężenie emisji, emisja, emisja sekundowa, stężenie sekundowe i stężenie emisji. Zauważyłem też kilka błędów cytowania literatury.

Pod względem merytorycznym rozprawa nie budzi poważnych zastrzeżeń. Analizując treść rozprawy, można dostrzec kilka usterek i niedociągnięć, które jednak nie umniejszają istotnie jej wartości i pozytywnego odbioru pracy.

Ocenę merytoryczną pracy rozpocznę od jej tytułu, który w mojej opinii powinien być ściślej sformułowany. Faktyczna treść pracy dotyczy węższego zagadnienia niż sugeruje to tytuł pracy. W ujęciu pracy wybrane środki transportu to autobusy miejskie, a parametry ekologiczne to emisje gazowych szkodliwych składników spalin. Przechodząc do spisu treści pracy, uważam, że nieco na wyrost zatytułowano podrozdziały w rozdziale 2 (np. 2.1.2. Zasilanie silników RME), gdyż faktycznie opisano tam właściwości paliw alternatywnych, czy technologie ich otrzymywania a nie problematykę zasilania nimi silników spalinowych. Zatrzymując się jeszcze na chwilę przy rozdziale 2 chciałbym zapytać Autora o powody pominięcia w przedstawionym w tym rozdziale przeglądzie głównych paliw alternatywnych gazu LPG. W odniesieniu do tytułu kolejnego rozdziału (3) wydaje mi się, iż w miejsce „systemów napędowych zasilanych paliwami gazowymi” właściwsze byłoby sformułowanie „układy napędowe pojazdów zasilanych paliwami gazowymi”. Drobną uwagę dotyczy także tytułu punktu 5.1., gdzie faktyczna jego treść uzasadnia bardziej tytuł zakres badań, niż harmonogram. Dla porządku można też zwrócić uwagę, iż w tytułach rozdziałów nie powinny być stosowane skróty.

Zapoznając się z teoretyczną częścią pracy (rozdziały 1–4) pojawiają się pewne wątpliwości na temat celowości zamieszczenia w pracy niektórych zawartych tam treści (np. wspomniany już przegląd paliw alternatywnych). W pracy nie zawarto schematu realizacji celu pracy, który zapewne rozwiałby takie wątpliwości. Można zasugerować Doktorantowi przedstawienie takiego schematu podczas publicznej obrony pracy. W teoretycznej części pominięto analizę literaturową zagadnienia pracy, wydaje się jednak, że spowodowane jest to nowością podjętego w pracy zagadnienia. Faktycznie w literaturze dostępne są nieliczne prace ściśle dotyczące zagadnienia pracy i są to pozycje, które ukazały się bardzo niedawno. Dla przykładu wśród publikacji SAE odnalazłem tylko jedną taką pracę – Nylund N., Karvonen V., Kuutti H., Laurikko J.: Comparison of Diesel and Natural Gas Bus Performance, SAE Technical Paper 2014-01-2432.

W rozdziale 5 dotyczącym metodyki badań własnych w mojej opinii we właściwy sposób przedstawiono obiekty i zakres badań oraz wykorzystaną aparaturę badawczą. To czego mi nieco zabrakło, to wyraźne wyjaśnienie Autora dlaczego do badań wybrano akurat autobusy miejskie, aczkolwiek podczas lektury pracy wyjaśnienie to samo się nasuwa.

Za najbardziej wartościowy w całej pracy uważam rozdział 6, w którym przedstawiono wyniki zrealizowanych w ramach pracy badań oraz dokonano ich analizy. Konstrukcja poszczególnych podrozdziałów jest spójna i logiczna. Prezentację wyników badań własnych Autor rozpoczyna od przedstawienia wyników badań emisji autobusów w cyklach SORT. W pierwszej kolejności analizowane są wyniki uzyskane w cyklu SORT 1, odwzorowującym najtrudniejsze warunki eksploatacji autobusu miejskiego w zatłoczonym centrum miasta, dalej w cyklu SORT 2 odpowiadającym przeciętnym warunkom ruchu miejskiego, a następnie SORT 3 odwzorowującym warunki eksploatacji autobusu na trasach podmiejskich. W dalszej części pracy prezentowane są wyniki emisji uzyskane na dwóch rzeczywistych trasach autobusowych MPK Poznań. Dzięki przyjęciu tak szerokiego zakresu warunków badań możliwe było nie tylko określenie różnic w emisji autobusu zasilanego olejem napędowym i gazem ziemnym, ale dodatkowo powiązanie tych różnic z warunkami eksploatacji autobusów, które jak wiadomo istotnie różnią dla różnych miast i konkretnych tras autobusowych. Poza wartością naukową należy wskazać także na dużą wartość praktyczną wykonanych badań, które pozwalają na predykcję poziomu emisji autobusów o różnym zasilaniu w różnych warunkach ruchu. Pozyskana wiedza w tym zakresie dostarczy

naukowego wsparcia w decyzjach jakiego typu autobus skierować na konkretną trasę, przy zapewnieniu najmniejszego oddziaływania taboru autobusowego na środowisko.

W mojej opinii wykonane przez Doktoranta badania są nowatorskie i unikalne w skali międzynarodowej. Wyrażam swoje duże uznanie dla Jego umiejętności obsługi bardzo zaawansowanej aparatury badawczej, a także Jego sukcesu w uzyskaniu dostępu do kosztownych obiektów badawczych i możliwości wykonania z ich udziałem tak obszernych badań. Pewne wątpliwości powstały u mnie w odniesieniu do następujących kwestii poruszonych w rozdziale 6:

1. Jako powód różnic w emisji NO_x przez oba typy badanych autobusów wskazano różną skuteczność układów redukujących NO_x (odpowiednio TWC dla CNG i SCR dla ON). Czy pogląd ten zweryfikowano eksperymentalnie?
2. W badaniach pominięto pomiar emisji cząstek stałych. Autor w pracy wyjaśnia powody takiego postępowania. Czy Autor na podstawie własnego doświadczenia mógłby określić jak wygląda porównanie emisji PM przez autobus zasilany CNG i autobus konwencjonalny wyposażony w filtr cząstek stałych?
3. W jakim celu przedstawiono w pracy rozkłady udziałów w polu pracy silnika (rys. 6.3, 6.12 i inne)? Czy wyznaczenie tych udziałów ma znaczenie praktyczne z punktu widzenia tematu pracy?
4. Autor stwierdza, że parametry pracy silników obu typów autobusów podczas realizacji cykli SORT różniły się i tłumaczy to różną konstrukcją silnika i innym sposobem zapłonu mieszanki. Czy jednak o parametrach pracy silnika przy jednakowych warunkach ruchu pojazdu nie decyduje także układ przeniesienia napędu, w tym np. przełożenia skrzyni biegów?

Na zakończenie rozdziału 6 przedstawiono analizę porównawczą kosztów eksploatacyjnych zużywanego paliwa przez autobusy zasilane olejem napędowym i CNG. Z analizy tej wynika, że przy zasilaniu jednego autobusu gazem ziemnym zyskuje się rocznie około 40 tys. złotych z racji mniejszych kosztów paliwa. Można wskazać, że jeżeli wspomniana kalkulacja miałaby służyć do określenia opłacalności zakupu autobusu gazowego, to należałoby uwzględnić w niej także większy koszt zakupu i obsługi technicznej tego typu pojazdu.

W ostatnim, siódmym rozdziale Autor sformułował wnioski i kierunki dalszych prac badawczych. Na wstępie dokonał krótkiego podsumowania pracy, przypominając skrótowo wykonane w jej ramach zadania. Następnie, w dziewięciu punktach przedstawił ważniejsze wnioski z badań własnych. Zestawione zostały różnice w emisji szkodliwych składników spalin przez autobus zasilany gazem ziemnym i olejem napędowym w różnych warunkach badań. Z zestawienia tego wynika ogólnie, iż autobus konwencjonalny cechuje się mniejszą emisją: CO, THC i CO_2 , natomiast mniejszą emisję NO_x uzyskuje się dla autobusu zasilanego CNG. Na podstawie tych wyników Autor ostatecznie uznał autobus zasilany CNG za bardziej przyjazny dla środowiska. Zgadzając się tą oceną, chciałbym jednak poprosić Autora o krótkie jej uzasadnienie podczas publicznej obrony pracy. Ostatnim elementem rozdziału siódmego są proponowane kierunki dalszych badań, gdzie Autor zwraca między innymi uwagę na konieczność zwiększenia skuteczności utleniania THC w reaktorze katalitycznym autobusów zasilanych CNG oraz dokładniejsze rozpoznanie różnic w emisji cząstek stałych (liczba cząstek, rozkład wymiarowy) przez oba typy rozważanych w pracy autobusów.

Wybrane uwagi szczegółowe (pozostałe uwagi zaznaczyłem bezpośrednio w egzemplarzu pracy i przekazałem Doktorantowi):

- Str. 6: W jaki sposób określono, że szkodliwe składniki spalin stanowią 1,4% produktów spalania?

- Str. 10: Myślę, że zaczerpnięte z literatury i przedstawione na rys. 1.3. zestawienie może być dyskusyjne – paliwa konwencjonalne wypadają tu lepiej niż bioetanol.
- Str. 15: Niezrozumiałe zdanie: *Paliwa powstałe na bazie olejów roślinnych, których budowa...*
- Str. 17: Rys. 2.3. prawdopodobnie błąd w legendzie rysunku – zwiększenie powinno być oznaczone kolorem niebieskim, a zmniejszenie szarym. Co oznacza na rysunku *równowaga*?
- Str. 21: Do rozdziału o bioetanolu wkradły się treści o metanolu.
- Str. 27: W Polsce wymagania jakościowe dla sprężonego gazu ziemnego stosowanego jako paliwo silnikowe określone są w rozporządzeniu Ministra Gospodarki.
- Str. 32: Tector 7 i Cursor 9 to oznaczenia silników a nie autobusów.
- Str. 35: Czy metan ma wpływ na warstwę ozonową?
- Str. 58: Proszę sprawdzić wzór (4.4).
- Str. 66: Chodzi zapewne o ruszanie pojazdu z miejsca a nie o rozruch.
- Str. 76: Co oznacza stwierdzenie, iż *uzyskano największy udział parametrów pracy*?
- Str. 86: Z czego wynika dochodzące do 200 Nm obciążenie silnika na biegu jałowym?
- Str. 90: Proszę o uzasadnienie stwierdzenia, iż silnik w opisanych warunkach pracował według charakterystyki obciążeniowej.
- Str. 91: (1) Proszę o rozwinięcie stwierdzeń odnośnie: emisji CO – taki przebieg był uwarunkowany charakterystyką pracy jednostki napędowej, która pracowała w obiegu Otto oraz emisji THC – małe wartości wynikały przede wszystkim z przebiegu procesu spalania w cylindrach, kształt otrzymanej charakterystyki związany był z przebiegiem reakcji spalania gazu ziemnego. (2) Czy na rysunku 6.31 i dalszych faktycznie przedstawiono *udziały emisji sekundowej*?
- Str. 93 i 98: Jakie może być wytłumaczenie stwierdzonego przez Autora faktu, iż emisja CO₂ dla autobusu konwencjonalnego zależała głównie od obciążenia silnika, a dla autobusu gazowego głównie od prędkości obrotowej?
- Str. 101: Wydaje się, że w obliczeniach należało uwzględnić ceny paliw netto, gdyż przedsiębiorstwa komunikacji miejskiej mają możliwość odliczenia VAT.

Powyższe uwagi nie wpływają na pozytywną ocenę wartości merytorycznej pracy. Stanowi ona cenny dorobek naukowy Autora w reprezentowanej dyscyplinie naukowej, a jej wyniki są ważne i interesujące zarówno z poznawczego jak i praktycznego punktu widzenia. Doktorant wykazał się dobrą znajomością zagadnienia i umiejętnością prowadzenia prac naukowych, zarówno o charakterze analitycznym jak i doświadczalnym. Praca wnosi oryginalny wkład do wiedzy z zakresu ekologicznych właściwości pojazdów zasilanych paliwami alternatywnymi i może być uzupełnieniem dostępnej literatury w tym zakresie. Jej wyniki mogą być także przydatne w procesie projektowania systemów transportu miejskiego i szacowania jego wpływu na środowisko naturalne.

Do najważniejszych osiągnięć Autora zaliczam:

- opracowanie metodyki badań autobusów komunikacji miejskiej w rzeczywistych warunkach eksploatacji,
- wykonanie obszernych, technicznie zaawansowanych badań porównawczych emisji szkodliwych składników spalin przez autobusy miejskie zasilane olejem napędowym i gazem ziemnym w warunkach drogowych,
- wykonanie charakterystyk gęstości czasowych parametrów pracy silników autobusów miejskich w warunkach rzeczywistej eksploatacji,

- rozpoznanie różnic w warunkach pracy silników oraz emisji szkodliwych składników spalin autobusów w warunkach cykli badawczych SORT i rzeczywistej eksploatacji,
- wykonanie analizy porównawczej kosztów eksploatacji autobusów miejskich zasilanych olejem napędowym i gazem ziemnym opartej na pomiarach zużycia paliwa w warunkach rzeczywistej eksploatacji.

4. PODSUMOWANIE I WNIOSEK KOŃCOWY

Przedstawiona do recenzji praca doktorska dotyczy aktualnych problemów związanych z eksploatacją autobusów komunikacji miejskich zasilanych paliwami alternatywnymi, a w szczególności z ich oddziaływaniem na środowisko naturalne. Opiniowana rozprawa jest opracowaniem o znacznych walorach poznawczych i ma charakter opracowania naukowego. Przygotowana została starannie i wyczerpująco omawia zastosowany aparat badawczy, przeprowadzone badania i analizy oraz prawidłowo formułuje ciekawe i istotne dla dalszych prac wnioski. Zaprezentowane w pracy wyniki badań są unikalne w skali międzynarodowej, cenne zarówno z naukowego punktu widzenia, jak i zastosowań praktycznych oraz wnoszą elementy nowej wiedzy w dyscyplinie naukowej Transport. Zgromadzony w ramach realizacji pracy bardzo obszerny materiał badawczy, może zostać wykorzystany do dalszej analizy naukowej. Autor pracy – mgr inż. Michał Dobrzyński wykazał się umiejętnością samodzielnego formułowania i rozwiązywania zadań naukowych na poziomie prac doktorskich i reprezentuje wysoki poziom wiedzy w dziedzinie tematyki rozprawy.

W trakcie czytania pracy nasunęły mi się pewne wątpliwości i pytania wymagające wyjaśnienia, które zawarłem w niniejszej recenzji, ale które w moim przekonaniu nie obniżają pozytywnej oceny pracy. Sformułowane przeze mnie uwagi mogą w części wynikać z odmienności poglądów i różnych ocen omawianych zagadnień, a w części są zachętą do dyskusji w zakresie poruszanych kwestii. Mimo pewnych uwag wysoko oceniam poziom rozprawy oraz intelektualny wkład Autora i nakład włożonej przez Niego pracy.

Konkludując stwierdzam, że praca mgr. inż. Michała Dobrzyńskiego pt.: „Wpływ zastosowania gazu ziemnego na parametry ekologiczne wybranych środków transportu” (promotor: prof. dr hab. inż. Jerzy Merkisz) spełnia wymagania stawiane rozprawom doktorskim przez obowiązujące przepisy (ustawa „O stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki” z dnia 14 marca 2003 roku), a zatem jej Autor może być dopuszczony do publicznej obrony.